

XPEDITER/CICS

Quick Reference

Release 8.0

COMPUWARE®

Please direct questions or comments to:

XPEDITER/CICS Technical Support

Compuware Corporation
One Campus Martius
Detroit, MI 48226-5099
1-800-538-7822

Outside the USA and Canada, please contact
your local Compuware office or agent.

This document and the product referenced in it are subject to the following legends:

Copyright 1984 - 2005 Compuware Corporation. All rights reserved. Unpublished rights reserved under the Copyright Laws of the United States.

U.S. GOVERNMENT RIGHTS-Use, duplication, or disclosure by the U.S. Government is subject to restrictions as set forth in Compuware Corporation license agreement and as provided in DFARS 227.7202-1(a) and 227.7202-3(a) (1995), DFARS 252.227-7013(c)(1)(ii) (OCT 1988), FAR 12.212(a) (1995), FAR 52.227-19, or FAR 52.227-14 (ALT III), as applicable. Compuware Corporation.

This product contains confidential information and trade secrets of Compuware Corporation. Use, disclosure, or reproduction is prohibited without the prior express written permission of Compuware Corporation. Access is limited to authorized users. Use of this product is subject to the terms and conditions of the user's License Agreement with Compuware Corporation.

XPEDITER, XPEDITER/CICS, XPEDITER/*Xchange*, XPEDITER/Code Coverage, Abend-AID for CICS, FrontLine, and Compuware are trademarks or registered trademarks of Compuware Corporation.

CICSplex, CICS Transaction Server, DB2, DFSMS, IBM, MQ Series, MVS, MVS/ESA, OS/390, VTAM, WebSphere MQ, and z/OS are trademarks or registered trademarks of International Business Machines Corporation.

Adobe ® Acrobat ® Reader copyright © 1987-2005 Adobe Systems Incorporated. All rights reserved. Adobe and Acrobat are trademarks of Adobe Systems Incorporated.

All other company and product names are trademarks or registered trademarks of their respective owners.

Contents

Introduction	1
FrontLine Support Web Site	1
Online Documentation	1
World Wide Web	1
Notation Rules	2
Reading the Syntax Diagrams	2
XPEDITER/CICS Transactions	4
XPED	4
XPRT	4
XPSP	4
Quick Access to XPEDITER/CICS	4
Utility Transactions	5
Exiting XPEDITER/CICS	6
PF Key Settings	7
Screen IDs	8
XPED/XPRT Screen IDs	8
XPSP Screen IDs	10
Primary Commands	11
Application and System Primary Commands	11
File Utility Primary Commands	43
Line Commands	52
Application and System Line Commands	52
File Utility Line Commands	55
Required Compiler Options	58

Introduction

This document summarizes the user interface functions, PF keys, commands, and compiler options of XPEDITER/CICS.

For more information, refer to the online help, the *XPEDITER/CICS Reference Manual*, or the applicable *XPEDITER/CICS User's Guide*.

FrontLine Support Web Site

Access online technical support for Compuware products via our FrontLine support web site. View or download documentation, frequently asked questions, and product fixes, or directly e-mail Compuware with questions or comments. To access FrontLine, you must first register and obtain a password at <http://frontline.compuware.com>.

Online Documentation

Documentation for this product is provided on CD-ROM in several electronic formats.

- PDF files can be viewed with the free Adobe Acrobat Reader, available at <http://www.adobe.com>.
- HTML files can be viewed with any standard Web browser.
- BookManager softcopy files can be viewed with any version of IBM BookManager READ or the IBM Softcopy Reader. To learn more about BookManager or download the free Softcopy Reader, go to <http://www.ibm.com>.

World Wide Web

Compuware's site on the World Wide Web provides information about Compuware and its products. The address is <http://www.compuware.com>.

Notation Rules

The following notation rules are used throughout this document:

- Command names are shown in syntax diagrams with both the full name and all possible abbreviations.
- A **parameter** is either a keyword or a variable.
 - Minimum strings for keywords are shown in UPPERCASE characters and must be spelled exactly as shown. The remaining characters of the keyword may be included at your discretion.
 - Variables are user-specified values and are printed in *lowercase italics*. For example, *dataset-name* indicates you are to substitute a value.

Reading the Syntax Diagrams

The syntax for XPEDITER/CICS commands is described in diagrams that help you visualize parameter use. The following example shows a command and a parameter:

▶—COMMAND—parameter—▶

Read the diagrams from left to right and from top to bottom. These symbols help you follow the path of the syntax:

- ▶ indicates the beginning of a statement.
- indicates the statement is continued on the next line.
- ▶ indicates the statement is continued from the previous line.
- ▶ indicates the end of a statement.

Required parameters appear on the horizontal line (the main path). Optional parameters appear below the main path. Default parameters appear above the main path; including them in the command is optional.

▶—COMMAND—REQUIRED-KEYWORD—
 ┌ DEFAULT-KEYWORD ─┐
 └ optional-variable ─┘▶

Vertically stacked parameters are mutually exclusive. If you must choose a parameter, one item of the stack appears on the main path. If the parameters are

optional, the entire stack appears below the main path. If a parameter in a stack is the default, it appears above the main path.

A few parameters require their own explanations. They are documented separately below the command in which they are used. In the command syntax, these complex parameters are indicated with vertical bars before and after the parameter name.

An arrow returning to the left indicates a repeatable item. If the arrow contains a comma, separate the repeated items with a comma.

XPEDITER/CICS Transactions

You can use three different transactions to access XPEDITER/CICS:

XPED

Causes XPEDITER to display the Source Listing screen (2.L) when an abend occurs or a breakpoint is encountered.

XPRT

Retains the feel of earlier XPEDITER releases by displaying the Break/Abend screen (2.1) when an abend is intercepted.

XPSP

Provides all the power of the XPED and XPRT transactions, plus additional system maintenance capabilities for the CICS specialist responsible for supporting the CICS region.

Quick Access to XPEDITER/CICS

To directly access a screen or program source code from a cleared CICS screen, use the following syntax. You can also specify a user profile to control your default debugging options or run a designated script to reestablish a previous debugging session. If CICS security uses the USERID field, your profile is automatically loaded.

Utility Transactions

XPEDITER/CICS also provides the following utility transactions to supplement the product facilities:

NEWC

Loads a new version of the program, restores breakpoints (except those set by statement number or offset), and updates module attributes. To use the newcopy transaction, enter the following:

```

▶▶NEWC—program-name—▶▶
┌──────────────────────────┐
│SYsid=sysidnt— │
└──────────────────────────┘
┌──────────────────────────┐
│AppId=applid— │
└──────────────────────────┘

```

DMAP

Displays a BMS map. To use this transaction, enter:

```
▶▶DMAP—▶▶
```

XPND

Automatically terminates the XPEDITER/CICS session on your terminal. To use this transaction, enter:

```
▶▶XPND—▶▶
```

Exiting XPEDITER/CICS

To access the Exit Session screen (X), type =X in the COMMAND field on any screen. Then do one of the following:

- To end your debugging session, type **YES** in the END SESSION field and press Enter. This will terminate your session and return you to CICS. Always use this method, or the XPND transaction, to end your debugging session before logging off of CICS.
- To return to CICS and leave your XPEDITER/CICS session active, press Enter to accept the default **NO** options on the Exit Session screen.

PF Key Settings

To customize PF key settings, use the KEYS primary command or access the Primary PF Key Settings screen (0.2). To display the current PF key settings at the bottom of a screen, use the PFSHOW or SET FOOT KEYS command.

Key	Default	Your Setting
PF1	HELP	
PF2	MENU	
PF3	END	
PF4	=X (EXIT)	
PF5	RFIND	
PF6	LOCATE *	
PF7	UP	
PF8	DOWN	
PF9	GO 1	
PF10	LEFT	
PF11	RIGHT	
PF12	GO	
PF13	SOURCE	
PF14	MEMORY	
PF15	SELECT	
PF16	WS	
PF17	=2.4 (Trace)	
PF18	=2.8 (Last 3270)	
PF19	UP MAX	
PF20	DOWN MAX	
PF21	FILE	
PF22	=2.20	
PF23	RETRIEVE	
PF24	=7.1 (Abend-AID for CICS)	

Screen IDs

Each XPEDITER/CICS screen has an ID at the top, following the screen title. Use this screen ID with an equal sign (=) to transfer directly from one screen to another.

XPED/XPRT Screen IDs

- 0 SESSION PROFILE MENU
 - 0.1 SET PROFILE DEFAULTS
 - 0.2 PRIMARY PF KEY SETTINGS
 - 0.3 CREATE ALTERNATE PROFILE
 - 0.4 LOAD PROFILE
 - 0.5 SAVE PROFILE
 - 0.6 SCRIPT DATASET ALLOCATION
- 1 SESSION CONTROL MENU
 - 1.1 LIST BREAKPOINTS
 - 1.3 LIST ABENDS
 - 1.4 TRACE SUMMARY
 - 1.6 TRAP SUMMARY
 - 1.8 STORAGE PROTECTION
 - 1.9 DEFINE USER LABELS
 - 1.P RESOURCE SUMMARY
- 2 DEBUGGING FACILITIES MENU
 - 2.L SOURCE LISTING
 - 2.1 BREAK/ABEND
 - 2.2 MEMORY DISPLAY
 - 2.3 PROGRAM DATA AREA
 - 2.4 PROGRAM TRACE
 - 2.5 CICS EIB
 - 2.6 CSECT DISPLAY
 - 2.6.1 LIST OF CSECTS
 - 2.6.2 CSECT SELECTIONS
 - 2.7 SHOW WHEN
 - 2.8 LAST 3270 SCREEN (Local Trap Only)
 - 2.D CICS DSECTS
 - 2.R CICS RESOURCES
 - 2.S TASK STORAGE DISPLAY

- 2.20 ASSEMBLER BREAK/ABEND
- 5 FILE UTILITY MENU
 - 5.1 CICS DATASETS MENU
 - 5.1.1 CICS DATASET LIST
 - 5.1.2 BROWSE CICS DATASET
 - 5.1.3 EDIT CICS DATASET RECORD
 - 5.2 TEMPORARY STORAGE MENU
 - 5.2.1 TEMPORARY STORAGE QUEUE LIST
 - 5.2.2 BROWSE TEMPORARY STORAGE
 - 5.2.3 EDIT QUEUED RECORD
 - 5.3 TRANSIENT DATA MENU
 - 5.3.1 TRANSIENT DATA QUEUE LIST
 - 5.3.2 EDIT TRANSIENT DATA QUEUE RECORD
 - 5.4 DL/1 DATABASE MENU
 - 5.4.1 DL/1 PSB LIST
 - 5.4.2 DL/1 PCB LIST
 - 5.4.3 DL/1 SEGMENT LIST
 - 5.4.4 EDIT DL/1 SEGMENT
 - 5.5 DB2 EASY QUERY MENU
 - 5.5.0 DB2 SETUP
 - 5.5.1 DB2 TABLE/VIEW LIST
 - 5.5.2 DB2 BUILD SQL EASY QUERY
 - 5.5.3 DB2 BROWSE GENERATED SQL CALL
 - 5.5.4 DB2 BROWSE RESULT TABLE
 - 5.5.5 DB2 EDIT RESULT TABLE ROW
 - 5.5.6 DB2 EDIT COMPOSITE COLUMN
 - 5.6 MQ MENU
 - 5.6.1 MQ QUEUE LIST
 - 5.6.2 BROWSE MQ QUEUE MESSAGE
 - 5.6.3 UPDATE MQ QUEUE MESSAGE
- 7 ABEND-AID FOR CICS INTERFACE MENU
 - 7.1 ABEND-AID FOR CICS SNAP DUMP
 - 7.2 ABEND-AID FOR CICS REPORT DIRECTORY
 - 7.3 ABEND-AID FOR CICS DIAGNOSTICS
- C CODE COVERAGE INTERFACE MENU
 - C.1 TEST DEFINITION
 - C.2 SPECIFICATION ARCHIVE
- G Xchange/CICS INTERFACE MENU
- P CICS PLEX FACILITIES MENU

- P.1 CICSplex REGISTERED REGIONS
- P.2 CICSplex REGISTERED SESSIONS
- P.3 CICSplex ROUTING MASK SUMMARY
- P.4 CICSplex ROUTING TRACE SUMMARY
- P.5 CICSplex REGISTERED WLM REGIONS
- P.6 CICSplex XPEDITER SERVICE PROVIDER USERS
- X EXIT SESSION

XPSP Screen IDs

The CICS region-wide analysis and control functions are exclusively reserved for those authorized to access the XPSP level transaction. The XPSP level includes all the screens listed under “XPED/XPRT Screen IDs” on page 8, plus the following screens specific to XPSP functions.

- 9 SYSTEM FACILITIES MENU
 - 9.1 VIEW SINGLE TASK
 - 9.2 MEMORY DISPLAY
 - 9.3 TASK LIST
 - 9.4 MONITOR FACILITIES
 - 9.4.1 MONITOR EXCEPTIONS
 - 9.4.2 MONITOR ELIGIBILITY
 - 9.5 CSECT EXCLUSIONS
 - 9.6 TRAP SUMMARY
 - 9.7 STORAGE EXCEPTIONS
 - 9.8 STORAGE PROTECTION
 - 9.9 DEFINE SYSTEM LABELS
 - 9.D CICS DSECTS
 - 9.L SLS DATASETS
 - 9.P RESOURCE SUMMARY

Primary Commands

This section summarizes the primary commands that can be entered in the COMMAND field of XPEDITER/CICS screens. Multiple primary commands, separated by the current command delimiter, can be entered at the same time. The default delimiter is a semi-colon (;). For detailed explanations of primary commands, parameters, and variables, refer to the *XPEDITER/CICS Reference Manual* or XPEDITER's online help.

Application and system primary commands are summarized below. Primary commands that are specific to File Utility functions are summarized in "File Utility Primary Commands" on page 43.

Application and System Primary Commands

This section summarizes the application and system primary commands for XPEDITER/CICS.

ABEND

Transfers to the Exit Session screen (X).

ACCESS

Links to third-party programs to display data pertinent to the system, or to XPEDITER/*Xchange* to perform date/time simulation. ACCESS MAP displays BMS maps online. LINK is an alias of ACCESS.

AFTER

Sets a breakpoint after the execution of a statement.

operator

The following are valid operator values with synonyms in parentheses.

EQ (=)	GT (>)	LT (<)
NE (<>) or (≠)	GE (>=)	LE (<=)

literal

Literal value that can be a number, alphanumeric string, hexadecimal string, or asterisk (*) as follows:

- Numbers can be optionally preceded or followed by a sign.
- An alphanumeric string must be enclosed in single or double quotes.
- A hexadecimal string must be enclosed in single or double quotes and preceded by an X.
- An asterisk (*) indicates the current variable value.

ALLOW

Allows a currently trapped storage violation to take place if this command is enabled in the global table.

▶▶—ALLOW—◀◀

BEFORE

Sets a breakpoint before the execution of a statement.

operator

The following are valid operator values with synonyms in parentheses.

EQ (=)	GT (>)	LT (<)
NE (<>) or (≠)	GE (>=)	LE (<=)

literal

Literal value that can be a number, alphanumeric string, hexadecimal string, or asterisk (*) as follows:

- Numbers can be optionally preceded or followed by a sign.
- An alphanumeric string must be enclosed in single or double quotes.
- A hexadecimal string must be enclosed in single or double quotes and preceded by an X.
- An asterisk (*) indicates the current variable value.

BOTTOM

Scrolls to the bottom of data.

```

▶▶ BOTTOM ──▶
  | |
  └─ BOT ──┘
  
```

CALC

Performs the mathematical operation(s) specified in the *expression* and displays the result in the message area of the screen. Expressions can include parentheses, operators, registers, variables, literals, labels, etc. For more details, consult the *XPEDITER/CICS Reference Manual* or use the HELP CALC command.

```

▶▶ CALC ── expression ──▶
  | |
  └─ ?? ┘
  
```

CAPTURE

Starts the capture of a script. Also ends the capture and saves the script to a user or system script dataset. To execute a script, use the INCLUDE command.

CHAIN

Follows a CICS storage chain on the Memory Display screens (2.2, 9.2).

COLS

Displays or removes columns as the first line in the source area on the Source Listing screen (2.L).

COUNT

Sets execution counts and gathers test coverage statistics.

DELETE

Deletes breakpoints, counts, keeps, skips, verifies, and whens activated in a program.

operator

The following are valid operator values with synonyms in parentheses.

EQ (=)	GT (>)	LT (<)
NE (<>) or (≠)	GE (>=)	LE (<=)

literal

Literal value that can be a number, alphanumeric string, hexadecimal string, or asterisk (*) as follows:

- Numbers can be optionally preceded or followed by a sign.
- An alphanumeric string must be enclosed in single or double quotes.
- A hexadecimal string must be enclosed in single or double quotes and preceded by an X.
- An asterisk (*) indicates the current variable value.

DISPLAYP

Transfers to the Memory Display screen (2.2).

DLEFT

The DLEFT command scrolls the current window to the left. On the 2.L screen, where multiple windows can exist (one each for Keep displays and Source displays), the DLEFT command scrolls the Keep window exclusively, regardless of cursor position.

DOWN

Scrolls down by the specified amount. The default scrolling value is displayed in the SCROLL field.

DRIGHT

The DRIGHT command scrolls the current window to the right. On the 2.L screen, where multiple windows can exist (one each for Keep displays and Source displays), the DRIGHT command scrolls the Keep window exclusively, regardless of cursor position.

DS

Transfers to the Display Storage screen (2.3).

```
▶▶ DS ─▶▶
```

ELEMENT

Breaks 01 group-level items into elementary items when the Program Storage screen (2.3) is in vertical hex mode (HEX ON).

END

Terminates the current function and returns to the next higher level menu.

▶▶—END—▶▶

EXCLUDE

Excludes data that is normally displayed on the Source Listing screen (2.L). The RESET command resets the screen display.

EXIT

If AUTOEXIT in the global table is set to YES (default), EXIT clears the screen and returns to CICS. If AUTOEXIT is set to NO, EXIT transfers to the Exit Session screen (X).

▶▶—EXIT—▶▶

FILE

Transfers to the File Utility Menu (5).

▶—FILE—▶

FIND

Positions the cursor on a specified string or data item.

CSECT Selections Screen (2.6.2)

Searches for the specified module or CSECT. The *string* must be a complete module or CSECT name. The RESET command resets the screen display.

Memory Display Screen (2.2, 9.2)

Searches for a specified string.

Source Listing Screen (2.L)

Searches for the specified program line, location, or string.

Program Storage Screens (2.3)

Locates a specified occurrence of a string.

Task Storage Display Screen (2.S)

Locates the first occurrence of a string on the currently selected chains.

GO

Resumes execution and follows specified parameters, if any. The *number* parameter is the number of statements to be executed and *delay* is the delay interval in seconds between successive statements.

operator

The following are valid operator values with synonyms in parentheses.

EQ (=)	GT (>)	LT (<)
NE (<>) or (≠)	GE (>=)	LE (<=)

literal

Literal value that can be a number, alphanumeric string, hexadecimal string, or asterisk (*) as follows:

- Numbers can be optionally preceded or followed by a sign.
- An alphanumeric string must be enclosed in single or double quotes.
- A hexadecimal string must be enclosed in single or double quotes and preceded by an X.
- An asterisk (*) indicates the current variable value.

GOTO

Repositions the current execution pointer.

GPREGS

Displays general purpose registers in the footer area of the screen.

GROUP

Displays only 01 and 77 group data items when the Program Storage screen (2.3) is in vertical hex mode (HEX ON).

HELP

Displays online help. The default is to display help for the current screen.

HELP	
HLP	ALLOC
	ATA
	BREAK
	CHANGES
	COMMANDS
	COV
	CSSTSKS
	CUSTINFO
	CXPTFS
	DBCTL
	DLI
	<i>d1/i-return-code</i>
	GLOBAL
	parameter
	LEGAL
	LOG
	MESSAGES
	MODE
	MODULE
	MQ
	MQMD
	MQRC
	NEWS
	NOSOURCE
	<i>primary-command</i>
	PROGRAM
	PTFS
	RANGES
	RPL
	SCRIPT
	SCROLL
	SET
	SLSERR
	SQLCODE
	SQLERROR
	SRC
	SUBSYSTEM
	SUPPORT
	SYSINFO
	SYSTEM
	TABLES
	4038

HEX

Selects a display mode on the Break/Abend (2.1), Program Storage (2.3), and Source Listing (2.L) screens. The available formats are symbolic (HEX OFF), dump format (HEX DUMP), and vertical hexadecimal (HEX ON or HEX VERT). HEX DUMP is not available on the 2.1 and 2.L screens.

INCLUDE

Starts execution of a previously created script.

INTERCEPT

The INTERCEPT command is used to load the program or a statically-linked subroutine within the program, then set a before breakpoint.

KEEP

Displays the contents of a data item in the scrollable and sizeable keep window. To change displayed data, overwrite it with a new value.

KEYS

Accesses the Primary PF Key Settings screen (0.2), which you can use to change PF key assignments. Use the END command or a PF key to return to the previous screen.

▶—KEYS—▶

LEFT

Scrolls to the left by the specified amount. The default scrolling value is displayed in the SCROLL field.

LIBRARY

I

Displays information about the program and a corresponding program listing.

▶—LIBRARY—▶
LIB—

LOAD

Loads a program into XPEDITER. Can also load a program and select a specified CSECT. When capturing a script, entering a program or module name on a screen creates an equivalent LOAD command in the script.

▶—LOAD—*program*—▶
[:—*csect*—]

LOCATE

Locates an abend, breakpoint, line number, listing area, offset, paragraph, variable (e.g., data name), or a storage area encompassing an address.

Global Command

Transfers to the Source Listing screen (2.L) or Assembler Break/Abend screen (2.20) and scrolls to the first executable statement or current execution pointer.

Source Listing Screen (2.L)

Positions to a specified area in the displayed source listing.

List of CSECTs Screen (2.6.1)

Locates a CSECT within a list.

Program Storage Screens (2.3)

Locates a cell, COMMAREA, EIB, TWA, or working storage.

2.L and 2.1 Screens — Keep Window

Positions to the variable-name in the keep window.

Task Storage Screen (2.S)

Locates an area containing an address within its boundaries.

LOCK

Ensures that an address is not deleted from the select address table on the Select Address screen and Memory Display screens (2.2, 9.2).

MEMORY

Transfers to the Memory Display screen (2.2).

MENU

Returns immediately to highest level system menu.

MOVE

Modifies contents of program variables. The MOVE command has the same rules and behaviors as the COBOL MOVE verb.

```

▶▶ MOVE [data-1] TO [data-2]
 [literal]
  
```

NEXT

Displays the next address from the select address table for the Memory Display screens (2.2, 9.2).

```

▶▶ NEXT
 [NXT]
  
```

PEEK

If the *variable* parameter is used, PEEK transfers to the Working Storage screen (2.3) and positions to the variable. If PSW or *register* parameter is used, the contents of the PSW or *register* are displayed in the message area of the current screen in the same way as with the CALC command. Valid only in a break/abend state.

```

▶▶ PEEK [PSW]
 [p] [register]
 [variable]
  
```

PFSHOW

Displays or hides XPEDITER's PF key settings.

```

▶▶ PFSHOW [ON]
 [OFF]
  
```

PREV

Displays the previous address from the select address table for the Memory Display screens (2.2, 9.2).

PRINT

Spools a hard copy printout of the current program trace to the JES2/JES3 HOLD queue. Only valid on the Program Trace screen (2.4).

REDISP

Redisplays the contents of the current screen.

RELEASE

Removes breakpoints and keeps from a specified program. Must be used prior to performing a CICS newcopy.

REPEAT

Re-executes the most recently entered command. Unlike the RETRIEVE command, REPEAT does not redisplay the previous command in the COMMAND field.

RESAVE

Overlays the saved excluded data with the current excluded data on the Source Listing screen (2.L).

RESET

Restores excluded lines on the Source Listing screen (2.L). Can also remove all special lines in the listing.

RESTORE

Redisplays the previous source display captured by a SAVE command on the Source Listing screen (2.L).

RESUME

Resumes program execution from a breakpoint, abend, or storage violation. The default resumes execution at the current execution pointer.

RETRIEVE

Retrieves the last command entered in the COMMAND field from the stack of commands. Repetitive entry of RETRIEVE cycles back through the last 20 entered commands.

RFIND

Repeats the last FIND command entered.

RIGHT

Scrolls to the right by the specified amount. The default scrolling value is displayed in the SCROLL field.

SAVE

Saves the current excluded data on the Source Listing screen (2.L).

▶▶SAVE◀◀

SELECT

Typing the SELECT command, moving the cursor to the desired item, then pressing Enter selects the item. If the item is an address in the data portion of the Memory Display screen (2.2 or 9.2), the item becomes the new base address. Otherwise, SELECT transfers from the Memory Display screen to the Select Address screen.

▶▶SELECT◀◀
|
SEL

SET

Allows you to change selected debugging session parameters and save them in a profile.

SHOW

Modifies the format of selected screens to display data in different forms. For COBOL and PL/I, SHOW WHEN transfers to the Show When screen (2.7).

Source Listing Screen (2.L)

Excludes all source statements except those specified in the command parameter. The RESET command resets the screen display.

Program Trace Screen (2.4)

Changes display to a list of executed paragraphs, procedures, or labels.

Keep Display Areas

Modifies the format of the keep window on the Source Listing (2.L) and Break/Abend (2.1) screens and variables on the Program Storage (2.3) screen.

SKIP

Temporarily bypasses the execution of a statement. The +offset parameter is only valid for Assembler programs.

operator

The following are valid operator values with synonyms in parentheses.

EQ (=)	GT (>)	LT (<)
NE (<>) or (≠)	GE (>=)	LE (<=)

literal

Literal value that can be a number, alphanumeric string, hexadecimal string, or asterisk (*) as follows:

- Numbers can be optionally preceded or followed by a sign.
- An alphanumeric string must be enclosed in single or double quotes.
- A hexadecimal string must be enclosed in single or double quotes and preceded by an X.
- An asterisk (*) indicates the current variable value.

SOURCE

Transfers to the Source Listing screen (2.L). TOGGLE is an alias of SOURCE.

SVCDUMP

Produces an MVS SVC dump. Only available to XPSP users.

TOP

Positions display to the beginning of data on screens which permit scrolling.

UNLOCK

Unlocks the current address in the select address table on the Select Address screen and Memory Display screens (2.2, 9.2).

UP

Scrolls up by the specified amount. The default scrolling value is displayed in the SCROLL field.

VERIFY

Displays underlying object code for Assembler source. The Assembler instructions and data can be modified by overtyping the verify fields, but only if the program is not in protected storage.

VS

Transfers to the Variable Storage screen (2.3) for PL/I.

WHEN

Sets conditional breakpoints for COBOL and PL/I.

operator

The following are valid operator values with synonyms in parentheses.

EQ (=)	GT (>)	LT (<)
NE (<>) or (≠)	GE (>=)	LE (<=)

literal

Literal value that can be a number, alphanumeric string, hexadecimal string, or asterisk (*) as follows:

- Numbers can be optionally preceded or followed by a sign.
- An alphanumeric string must be enclosed in single or double quotes.
- A hexadecimal string must be enclosed in single or double quotes and preceded by an X.
- An asterisk (*) indicates the current variable value.

WS

Transfers to the Working Storage screen (2.3) for COBOL.

▶▶ WS ▶▶

=

Transfers to the Primary Menu, or any screen ID entered.

File Utility Primary Commands

This section summarizes the primary commands specific to File Utility functions. For information on primary commands for application and system functions, see “Primary Commands” on page 11.

CANCEL

Cancels updates made on the DB2 Display screens (5.5.4, 5.5.5, and 5.5.6). Can also be used on the Edit DL/1 Segment screen (5.4.4) to roll back any changes made for the currently scheduled PSB.

CHECK

Checks syntax on the DB2 Build SQL Easy Query screen (5.5.2).

CLOSE

Closes a dataset on the Edit CICS Dataset Record screen (5.1.3) or a transient data queue on the Edit Transient Data Queue Record screen (5.3.2).

CREATE

Writes a generated SQL call to the SQL transfer dataset on the DB2 Browse Generated SQL Call screen (5.5.3). *Key-name* is the name of the record to which the SQL call is written.

▶▶ CREATE — *key-name* ▶▶

DELETE

Deletes a record from a dataset on the Edit CICS Dataset Record screen (5.1.3) or a temporary storage queue on the Edit Queued Record screen (5.2.3). Deletes an MQ message on the Browse MQ Queue Message screen (5.6.2) or Update MQ Queue Message screen (5.6.3). Deletes a record from an intrapartition transient data queue.

▶▶ DELETE ▶▶

DLET

Issues a DL/I DLET call to delete a segment from a database on the Edit DL/1 Segment screen (5.4.4).

▶▶ DLET ▶▶

EXEC

Ends the current function and transfers to the File Utility Menu (5).

▶▶ EXEC ▶▶

FIND

Positions the cursor on a string or data item.

The *begcol* and *endcol* variables are only available on the following screens:

- Browse CICS Dataset (5.1.2)
- Edit CICS Dataset Record (5.1.3)
- Browse Temporary Storage (5.2.2)
- Edit Queued Record (5.2.3).

FIRST

Gets the first message from a queue on the Browse MQ Queue Record screen (5.6.2).

GETPUT

Deletes the currently accessed message from an MQ queue and adds a new message to the queue on the Update MQ Queue Message screen (5.6.3).

GHN

Issues a DL/I Get Hold Next call on a database on the Edit DL/1 Segment screen (5.4.4).

GHNP

Issues a DL/I Get Hold Next within Parent call on a database on the Edit DL/1 Segment screen (5.4.4).

GHU

Issues a DL/I Get Hold Unique call on a database on the Edit DL/1 Segment screen (5.4.4).

GN

Issues a DL/I Get Next call on a database on the Edit DL/1 Segment screen (5.4.4).

▶▶—GN—◀◀

GNP

Issues a DL/I Get Next within Parent call on a database on the Edit DL/1 Segment screen (5.4.4).

▶▶—GNP—◀◀

GU

Issues a DL/I Get Unique call on a database on the Edit DL/1 Segment screen (5.4.4).

▶▶—GU—◀◀

HEX

Selects a display mode on five of the File Utility screens. The available formats are character-format (HEX OFF), dump format (HEX DUMP), or vertical hexadecimal (HEX ON or HEX VERT).

INSERT

Creates a new I/O area or increases the length of the current I/O area.

ISRT

Issues a DL/I ISRT call on a database to insert a segment on the Edit DL/1 Segment screen (5.4.4).

▶▶ ISRT ▶▶

LOCATE

Locates specific information depending on the screen from which the command is entered.

List Screens

Locates a file resource on List screens (5.1.1, 5.2.1, 5.3.1, 5.4.1, 5.4.2, 5.4.3, 5.5.1, 5.5.2, 5.5.4, 5.5.5, and 5.6.1).

▶▶ LOCATE *file-resource* ▶▶
 └── LOC ───
 └── L ───

File Utility Display Screens

Locates a record field on the Edit Record (5.1.3, 5.2.3, and 5.3.2), Edit DL/1 Segment (5.4.4), and DB2 Edit Composite Column (5.5.6) screens when a record has been mapped with the USING command.

▶▶ LOCATE *variable* (*bound*) ▶▶
 └── LOC ───
 └── L ───

NEXT

Accesses the next record on the Edit CICS Dataset Record (5.1.3), Edit Queued Record (5.2.3), and Edit Transient Data Queue Record (5.3.2.) screens.

▶▶ NEXT ▶▶
 └── NXT ───

OPEN

Opens a dataset on the Edit CICS Dataset Record screen (5.1.3), or a transient data queue on the Edit Transient Data Queue Record screen (5.3.2).

▶▶—OPEN—◀◀

PCB

Schedules a DL/I PSB for processing on the Edit DL/I Segment screen (5.4.4).

▶▶—PCB—◀◀

PREV

Accesses previous record on the Edit CICS Dataset Record (5.1.3) and Edit Queued Record (5.2.3) screens.

▶▶—PREV—◀◀
 └──PRV──┘

PUT

Adds a message to an MQ queue on the Update MQ Queue Message screen (5.6.3).

▶▶—PUT—◀◀

READ

Reads a record on the Edit Record screens (5.1.3, 5.2.3, and 5.3.2).

▶▶—READ—◀◀
 ┌──NEXT──┐
 └──FIRST──┘
 └──LAST──┘
 └──PREV──┘
 └──UPDATE──┘

REFRESH

Redisplay the list of queues on the MQ Queue List screen (5.6.1).

REMOVE

Decreases the length of the I/O area.

REPL

Issues a DL/I REPL call to replace an existing segment in a database on the Edit DL/1 Segment screen (5.4.4).

REPLACE

Replaces specified record in the SQL transfer dataset with the generated SQL call that is currently displayed on the DB2 Browse Generated SQL Call screen (5.5.3). *Key-name* is the name of the record to which the SQL call is written.

RESET

Restores excluded columns on the DB2 Build SQL Easy Query screen (5.5.2).

REWRITE

Rewrites a record on the Edit CICS Dataset Record (5.1.3) and Edit Queued Record (5.2.3) screens.

►—REWRITE—◄

SHOW

Modifies the format of selected screens to display data in different forms.

Edit DL/1 Segment Screen (5.4.4)

Changes the display format.

►—SHOW—◄
 |—SH—
 |—DATA—◄
 |—KEYS—
 |—SSA—

DB2 Screens

Displays the SQL generated by a DB2 Easy Query and executes the result table on all DB2 Easy Query (5.5) screens.

►—SHOW—◄
 |—SH—
 |—RESULT—◄
 |—SQL—

File Mapping Screens

Displays information in the SHOW field on the Edit Record (5.1.3, 5.2.3, and 5.3.2), Edit DL/1 Segment (5.4.4), DB2 Edit Composite Column (5.5.6) screens, Browse MQ Queue Message (5.6.2), and Update MQ Queue Message (5.6.3).

►—SHOW—◄
 |—SH—
 |—Format—◄
 |—Line—
 |—OCcurs—
 |—Offset—
 |—Picture—

TERM

Terminates a currently scheduled DL/I PSB on the Edit DL/1 Segment screen (5.4.4).

▶▶—TERM—◀◀

UPDATE

Transfers from the Browse MQ Queue Message screen (5.6.2) to the Update MQ Queue Message screen (5.6.3) with the currently accessed message.

▶▶—UPDATE—◀◀

USING

Formats the current I/O area according to the specified COBOL 01 level data name on the Edit Record (5.1.3, 5.2.3, and 5.3.2), Edit DL/1 Segment (5.4.4), DB2 Edit Composite Column (5.5.6) screens, Browse MQ Queue Message (5.6.2), and Update MQ Queue Message (5.6.3).

▶▶—USING—*cobol-dataname*—◀◀
 └—OFF—┘

WRAUX

Writes a record to auxiliary temporary storage on the Edit Queued Record screen (5.2.3).

▶▶—WRAUX—◀◀

WRITE

Writes a record on the Edit Record screens (5.1.3, 5.2.3, and 5.3.2).

▶▶—WRITE—◀◀

Line Commands

Line commands are entered in the field preceding a display line to cause an action or select an option. For detailed explanations of line commands, refer to the *XPEDITER/CICS Reference Manual* or XPEDITER's online help.

Application and system line commands are summarized below. Line commands specific to File Utility functions are summarized in "File Utility Line Commands" on page 55.

Application and System Line Commands

This section summarizes the application and system line commands for XPEDITER/CICS.

A

- On source screens, sets an unconditional breakpoint after the execution of a statement.
- On data screens, specifies the target line after which data is to be moved or copied.

AC

Sets a conditional breakpoint after the execution of a statement.

B

- On source screens, sets an unconditional breakpoint before the execution of a statement.
- On data screens, specifies the target line before which data is to be moved or copied.

BC

Sets a conditional breakpoint before the execution of a statement.

C, CC

- On source screens, sets an execution count for a statement. CC is used for a block of statements.
- On data screens, copies the line to the specified target location.

D, DD

- On File Utility screens, deletes the object represented by a line.
- On the Source Listing screen (2.L), D deletes (and DD deletes a block of) breakpoints, counts, keeps, skips, and verifies.
- On other screens, D also deletes line items.

DA

Deletes an after breakpoint.

DB

Deletes a before breakpoint.

DC

Deletes a count.

DK

Deletes a keep.

DS

Deletes a skip.

DV

Deletes a verify.

F

Redisplays the first, or the first *n*, excluded lines.

GT

Repositions the execution pointer (=====>) that indicates where a program in a break/abend state will resume processing.

K

Sets a keep for the first, the *n*th, or all variables on a line.

L

- On source screens, redisplay the last, or the last *n*, excluded lines.
- On the Select Address screen, prevents (locks) an address from being deleted.

M

On screens that allow you to reorder data, moves the line to the specified target location.

P

Only available on the Source Listing screen (2.L). Transfers to the Program Storage screen (2.3) and positions to the first or *n*th variable selected. Valid only in a break/abend state.

R

Releases all breakpoints, counts, and skips set for a program. Only available on the Resource Summary screens (1.P and 9.P). From the 1.P screen, releases only for local terminal. From the 9.P screen, can be used to release for any terminal in the region and also releases keeps.

S, SS

- On the Source Listing screen (2.L), temporarily skips execution of one statement or a block of statements. Selects an entry on the File Utility screens.
- On other screens such as the Task Storage screen (2.S), S also selects a CSECT for debugging and selects line items.

SC

Temporarily skips execution of a statement if the condition is true.

U

Unlocks a locked entry on the Select Address screen, allowing it to be deleted when a new entry is added.

V, VV

Displays one or a block of lines of underlying object code for Assembler source. The Assembler instructions and data can be modified by overtyping the verify fields, but only if the program is not in protected storage.

X, XX

Excludes one line or n lines from the display. XX excludes a block of lines.

File Utility Line Commands

This section summarizes the line commands that are specific to File Utility functions. For information on line commands for application and system functions, see “Application and System Line Commands” on page 52.

A

Specifies the target line after which data is to be moved or copied.

B

Selects a dataset or queued temporary storage queue for multiple-record browsing. Specifies the target line before which data is to be moved or copied.

C

Copies the line of data to the specified target location.

D

Deletes one record from a dataset. On the Temporary Storage Queue List screen (5.2.1), deletes the entire queue.

I

Inserts one record after the line.

IA

Inserts one new SSA line into the data immediately after the specified SSA.

IB

Inserts one new SSA line into the data immediately before the specified SSA.

M, MM

Moves a DB2 column to the specified target location. MM moves a block to the specified target location.

P

Highlights the hierarchical path needed to access a DL/I segment.

Q

Transfers from the DB2 Table/View List screen (5.5.1) to the DB2 Build SQL Easy Query screen (5.5.2).

R

Replicates a row on the DB2 Browse Result Table screen (5.5.4), displaying the new row immediately after the original.

S, SS

On the File Utility screens, selects an entry. On the DB2 Build SQL Easy Query screen (5.5.2), SS selects a block of columns.

X, XX

Excludes one, or *n*, DB2 columns from a display. On the DB2 Build SQL Easy Query screen (5.5.2), XX excludes a block of columns.

Required Compiler Options

Certain options are required when compiling programs with a Compuware language processor. See the *Compuware Shared Services User Reference Guide* for more details.